

Correction News

June
2005

North Carolina Department of Correction / www.doc.state.nc.us / (919) 716-3700

New Columbus prison construction begins

TABOR CITY -- Gov. Mike Easley and other top state officials broke ground on the new Columbus County correctional facility.

"To the community, the new prison will mean economic opportunities for Columbus and surrounding counties," Easley said. "To the Department of Correction, the 410,000-square-foot institution will provide some needed relief from a backlog of prisoners waiting to be housed. To the inmates who come here, the prison will mean a reality check that crime does not pay in North Carolina."

The prison will employ approximately 400 state workers with an estimated annual payroll budget of \$12 million. The prison will be one of the largest utility customers for the county.

The close-custody prison, which will house 1,000 male, high-security inmates, will be built just off NC 904 West near Tabor City. The prison is expected to be complete by February 2008, and will start accepting inmates in July 2008. The site clearing and preparation starts July 1.

In addition to inmate housing, the prison will contain necessary support areas, including: administrative offices; warehousing and maintenance; food preparation and a dining hall; academic, vocational and religious programs; and visitation.

"The Department of Correction is proud to be breaking ground for this new prison in Columbus County," Correction Secretary Theodis Beck said. "The department will do all it can to be a good employer and a good neighbor. We want to help keep this community a safe place to live, and, for the citi-

See **GROUND BREAKING**, page 6

Governor, Lt. Governor, Secretary help break ground June 27.

Helping Gov. Mike Easley, right, and Correction Secretary **Theodis Beck**, 3rd from left, break ground for the new close-custody prison in Columbus County were, from Beck, Administration Secretary Gwynn Swinson, Lt. Gov. Beverly Perdue and NC Rep. Dewey Hill.

Cindy Cousins 'Best in the Business'

A national publication has tagged **Cindy Cousins** as one of "the best in the business." Cousins is the department's applications development manager, whose exemplary efforts deserve special recognition, according to *Corrections Today* magazine.

In its June issue, the magazine talked about Cousins and the quality of her work in an article titled, "Innovations in Information

Cousins

Management Come to the DOC." The article, which emphasizes Cousins' desire to spread the "power" of database use and management beyond Management Information Systems, described her job as daunting.

"Weaving through gaggles of data has plagued corrections personnel since the dawn of recording inmate information," the article stated. "For the North Carolina De-

See **COUSINS**, page 5

Scanning the crowds of people were Sgt. **Terry Peacock**, Piedmont CI; and PPO II **Jereme Blizzard**, District 3A, Pitt County.

DOC volunteers to help secure US Open

Because security is one of the US Golf Association's top priorities, it seeks volunteers experienced in the field to help staff a US Open golf tournament.

In response, some 160 Depart-

ment of Correction employees used personal time to help ensure the success of the world-renowned event at Pinehurst in June. Take a look at some of the other volunteers on page 2.

DOC staff help secure US Open

Randy Besser, PPO II, District 12, watches at the entrance.

Left, providing a "secure" welcome to visitors to the USGA's hospitality house were PPO II **Jennifer Stoneham**, left, District 5, New Hanover County; and Sgt. **Kimberly Gibson**, right, Sanford Correctional Center.

Left photo, one of the lead security officers was Capt. **Steve Goodrum**, Scotland CI. Checking with him for her assignment for the day was Chief PPO **Nancy Gilchrist**, District 22, Iredell County.

Above, Correctional Officer **Teri French**, Albemarle CI, gives a big, welcoming smiling to visitors to one of the corporate dining rooms in the club house.

Above, keeping an eye on things near the 18th green behind them were, left, **Roger Moon**, Western Region operations manager, and **Boyd Bennett**, director of the Division of Prisons.

Above, near the secondary practice putting green were Lead Correctional Officer **Davie Paul**, Lumberton CI; and Correctional Officer **Jesse Jernigan**, Scotland CI. Below, monitoring an entrance to the club house rear porch were Sgt. **Christopher Hudson**, Piedmont CI; Correctional Officer **Harold Caselberry**, Sanford CC; and Capt. **Charles McCurry**, Mountain View CI.

From left, Terry Bristow, husband of **Linda Bristow**, Hoke CI administrative officer; and friend Joyce Shaw.

Left, Correctional Officer **Vanessa Sumlin**, Marion CI, stood watch outside the club house near the primary practice putting green.

Right, a favorite photo opportunity for fans was the statue of the late Payne Stewart, who dramatically won the 1999 US Open at Pinehurst. At the statue are **Stephen Smith**, PPO II, District 5, New Hanover County; and **Alfred Thomas**, Nash Print Plant supervisor.

Staff pull, walk, run for Special Olympics

Haywood CC pulls for Special Olympics

This spring, Haywood Correctional Center staff members joined forces with Haywood County law enforcement agencies, the Waynesville Fire Department and K-mart to raise money for Special Olympics. Such groups as Haywood CC formed 10-member teams to compete in a fire truck pulling contest, which was organized by **Robert W. Dudley**, Haywood programs supervisor. Each team paid an entry fee, usually underwritten by a sponsor. The Fire Truck Pull raised \$3,923. So far this year, Haywood CC has raised more than \$4,500 for the Special Olympics through the Law Enforcement Torch Run for Special Olympics. Staff raised money for their sponsorships by making personal contacts on their own time with businesses and individuals.

Tyrrell PWF runs down east

Above, staff of Tyrrell Prison Work Farm participate in the Law Enforcement Torch Run for Special Olympics. They ran the torch from the prison to the nearby town of Columbia, and then traveled to Roper to run with children at Washington Union School and on to Plymouth to run with Plymouth High School students. They raised funds for the state games through donations and T-shirt and cap sales. Officer **Reginald Davenport** of Tyrrell PWF coordinated this year's run for Tyrrell and Washington counties. Also participating were Sgt. **Jeanett Drake**; Officers **William Valentine**, **Kathy Castaneda** and **Janet McGilberry**; Case Manager **Sharon Bond**; and dog handlers **Gene Tunstall** and **Marvin Brickhouse**.

Durham runs through Chapel Hill

Above, employees from Durham CC participated in the Torch Run that went through Chapel Hill on June 1 to benefit Special Olympics. From left, participants were, back row, Sgt. **Daniel Turley**, Correctional Officer **Lyman Williams**, and **Doris Daye**, program director I. Front row, **Gigi McCoy**, program supervisor; **Gznee Jones**, case manager, and **William Tillman**, assistant superintendent. Turley completed all 7.5 miles of the run, and Tillman ran 5 miles.

More than \$15,000 raised for Special Olympics

A golf tournament and luncheon at Flagtree Golf Club in Robeson County on June 4 culminated other fund-raising activities to benefit the Special Olympics. Capt. **Althea Maddox**, center, Lumberton CI, coordinated the activities, which included collecting donations from businesses and sales of caps and T-shirts at the prison. Maddox led her staff to raise more than \$15,000.

Brown Creek officers run the torch

On May 23, 11 Brown Creek CI staff members participated in the fourth annual Torch Run for Special Olympics, a fund-raiser by law enforcement and prison employees statewide for the state Special Olympics.

Nine staff members ran and carried the torch a total of 19 miles.

Individuals who donated their time, effort and sweat to make sure that the torch was delivered to Richmond County on time were: Officer **Anthony Allen**, Capt. **Kenneth Diggs**, Sgt. **James Dycus**, Officer **William Edwards**, Lead Officer **Mark Grant**, Officer **Clinton Haywood**, Officer **Justin Huntley**, Assistant Superintendent for Programs **Kevin King**, Officer **Brinnon Raffaldt**, Sgt. **Michael Taylor**, and Officer **Janet Vick**, who coordinated the event.

Bikers highlight Family Day

One of the highlights of the Black Mountain Family Day this year was the help provided by the Christian Motorcyclists Association, which came out and served popcorn, cotton candy and funnel cakes free for inmates, inmate families and staff. A dedicated group of Christians who serve their communities, the bikers have also served at Buncombe Correctional Center, Swannanoa Valley Youth Development Center and the old Hendersonville correctional unit.

The deadline for the July Correction News is August 1. Items since June 2005 will be accepted.

SPOTLIGHT

ON

DCC Judicial District 30

The 30th Judicial District, established within the 4th Judicial Division, is led by Judicial District Manager **Debra DeBruhl**, who oversees 42 staff members and operations. The district office is in Murphy.

North Carolina's seven most-western counties — Cherokee, Clay, Graham, Haywood, Jackson, Macon and Swain — comprise the district. The counties are divided into three work units — 530XA (Haywood and part of Jackson), 530XB (Macon and Swain counties and part of Jackson county) and 530XC (Cherokee, Clay and Graham counties). Chief probation/parole officers for the units are **Stan Shumolis** in 530XA, **Bruce Ann Green** in 530XB, and **Robin Elliott** in 530XC.

Community Service Work Program

During the 2003-2004 fiscal year, District 30 had 1,306 new admissions to the Community Service Work Program. Participating offenders completed more than 34,800 hours of community service, which had the equivalent value of \$179,282 when calculated at the minimum wage rate of pay.

EHA Response

District 30 has Electronic House Arrest Response Teams (EHART) in units 530XA and 530XB. Officers serve on-call on these teams on a weekly rotating basis and respond immediately when alerted by the Division of Criminal Investigation to an EHA violation. Officers in Unit 530XC respond when notified by DCI of an EHA violation on their specific caseload.

Emergency Response

The Division of Community Corrections (DCC) implemented emergency management policies and procedures and joined the North Carolina Emergency Management Team as a result of

In the photo left, leading the District 30 team is **Debra DeBruhl**, left, judicial district manager. Her aide, right, is **June Walker**, office assistant IV. In the photo above, from left, are District Community Service Coordinators **Annette Burch**, **Brenda Dillard** and **Linda Sutton**. In the photo below are Community Corrections and Criminal Justice Partnership Program (CJPP) staff who work together to facilitate the cognitive behavior initiative groups for offenders. They are, from left, front row, **Debbi Crunkleton**, probation/parole officer II; middle row, **Alise Sutton** and **Lisa Crowe**, both probation/parole officers I; and back row, **Johnny Rogers**, intensive case officer; and **Crystal Altman** and **Sherri Schutte**, both CJPP directors.

Robin Elliott, front left, Unit 530XC chief probation/parole officer, and staff members **Paul Calascione**, probation/parole officer II; (back row) **Robin Rogers**, left, **Margaret Jones**, both probation/parole officers I.

Above are Division of Community Corrections Certified Instructors. They are, from left, **Dee Parton**, intensive case officer; **Lisa Crowe**, probation/parole officer I; and **Karen Martin**, probation/parole officer II.

Judicial District 30

the devastation caused by Hurricane Floyd in September 1999.

The 4th Judicial Division has an established roster of the department's Emergency Response Team, who participate in additional training and respond to immediate response procedures. PPO II Glenn Weeks and Intensive Case Officer Randy Pendergrass were deployed in 2003 to assist with the damages incurred from Hurricane Isabel.

DCC issued certificates of appreciation to each of the officers who were deployed in the aftermath of Hurricane Isabel, thanking them for their service and dedication.

Sex Offender Control Program

The purpose of the Sex Offender Control Program (SOCP) is to develop and implement a statewide action plan for the supervision of sex offenders that builds upon existing programs and any additional needed programs.

Each district has officers who are specially trained in the supervision of sex offenders.

2003/2004 Year In Review

District 30 staff continue to develop and strengthen community partnerships and inter-agency collaboration that, when combined with the control of probation supervision, provides a comprehensive community corrections strategy. Involved in the collaboration are field staffs of DCC, the Criminal Justice Partnership Program (CJPP) and Treatment Alternatives to Street Crime (TASC).

Other special programs receiving ongoing attention include Substance Abuse Screening and Interventions and Cognitive Behavior Intervention (CBI).

"District 30 staff have worked to ensure and maintain the safety of the citizens in our District," DeBruhl said. "I commend our staff for their ongoing efforts and am proud to serve as manager of the 30th District."

In photo left, are **Stan Shumolis**, (front row left) Unit 530XA chief probation/parole officer and his staff: front row, **Kathryn Rhodes** and **Lisa Crowe**, both probation/parole officers I. Second row, **Allen Rathbone**, probation/parole office II; **Olga Dockery**, probation/parole officer I; and **Dee Parton**, intensive case officer. Third row, **Charles Allison**, probation/parole officer I; and **Shena Phillips**, office assistant III. Fourth row, **Jerry Presnell**, probation/parole officer I; and **Steve Stiles**, probation/parole officer II.

Members of the District 30 Sex Offender Control Program are, from left: Front row, **Dee Parton**, intensive case officer. Second row, **Johnny Rogers** and **Tim Barrett**, both intensive case officers, **Allen Rathbone**, probation/parole officer II. Third row, **Karen Martin**, probation/parole office II, and **Craig Barker**, intensive case officer. Back row, **Randy Pendergrass**, intensive case officer, and **Steve Stiles**, probation/parole officer II.

District 30 staff members who received certificates of appreciation for their response to Hurricane Isabel were **Randy Pendergrass**, left, intensive case officer; **Glenn Weeks**, probation/parole officer II.

COUSINS, continued from page 1

partment of Correction, things were no different. That is, until Cindy Cousins and her team of applications developers swept in and decided to ease the ache of accessing information."

OPUS – which the article calls "old" and "aging" – gets daily maintenance attention from Cousin's 25-person group.

"But, little by little, this outdated system is being revised and reshaped so that the person who does not use it often can still maneuver around the matrix of information," the article sates.

A result of Cousins' "power to the people" efforts is what she calls the "one-stop" offender information site, an alternative to OPUS that is easier to navigate for infrequent users.

"It's taking this huge OPUS database that's very valuable, and trying to present it in the new technology in a way that managers can really grasp what their population is and what they need to

do," Cousins said in the article.

Another product of Cousins' group was software that helps Correction Enterprises, according to the magazine.

"The team wrote a web-based application that tracks orders for products from the manufacturing plant to delivery," the article states. "The information system allows Correction Enterprises to see which inmate is working on what product, and at what station within a plant."

Cousins has also opened the door for user feedback.

"While this opens an avenue for constructive criticism and ideas, the team has had no shortage of praise from clients," the article states.

The American Corrections Association will present the award to Cousins at an August conference in Baltimore, Md.

John and Valinda Shuler display a banner for the Graham County Relay for Life.

DCC pair ensure Relay success

John and Valinda Shuler are the heart of one of the nation's most successful local efforts to raise money for the American Cancer Society.

Tiny Graham County, with a population of only about 7,000, is one of the nation's top 10 counties in per capita giving through Relay for Life fund-raisers. In the past five years, the Graham Relay has netted more than \$250,000.

During those five years, John has been in charge of all of the entertainment and has co-chaired the annual event twice.

Valinda has worked in the Relay with John for the past two years, assisting anyway she can, including being John's "right hand."

Each being a probation/parole officer I, John works in Graham County and Valinda covers Cherokee County.

Relay for Life is the American Cancer Society's signature activity, offering everyone an opportunity to participate in the fight against cancer. Teams of people commit to raising funds and spending an entire day (full 24 hours) walking or running around a designated track or path.

The Relay includes a wide variety of music, motivational speakers, local food and craft vendors, and good family fun and entertainment.

"The power of Relay is that it allows a community to grieve for those lost to cancer and to celebrate the lives of those who have survived," John said.

GROUNDBREAKING,

continued from page 1

zens here in the community who join our workforce, a great place to work."

The Columbus County prison is the sixth in a series of 1,000-cell prisons that Centex Rooney Construction Co. was contracted to build for the state. Scotland Correctional Institution in Laurinburg opened in September 2003, Lanesboro Correctional Institution in Polkton opened in January 2004, and Alexander Correctional Institution in Taylorsville opened in March 2004. Bertie Correctional Institution in Windsor and Maury Correctional Institution in Maury are currently under construction.

Sergeant's form revisions receive statewide approval

Admit it: At some time, you have wrestled with a form to the frustration point of nearly screaming, "There's got to be a better way!"

Sgt. Doug Olson knows how you feel. But Olson did something about it, especially with forms that are familiar to him in his job at Buncombe Correctional Center.

"I sat down at my computer and began replicating the forms, but in a format that would make them easier and quicker to fill out on the computer," he said.

Among the forms he has automated are: Affidavit and Request for Detention of Fugitive from Justice (DC-127); Escape/Capture Report (DC-145); Inmate Labor Contract (DC-251); Inmate Labor Contract Billing Report (DC-251A); and the Transportation Log (DC-933).

Several of his revisions have been adopted for use statewide, and others are pending. One of the keys to Olson's success with the forms has been his meticulous attention to ensuring exact appearance duplication with the forms when they are printed out.

In 1994, the same year Olson graduated from UNC-Wilmington with bachelors degree in criminal justice, he began his career with the Department of Correction as a correctional officer at Pender CI. He transferred to Craggy CC in 1995, and was promoted to sergeant and assigned to Buncombe CI in 2003.

Olson has been cited by local government agencies for his administration of Community Work Program and litter crews, especially during last year's mountain floods. He is also called on periodically to serve as officer-in-charge at Buncombe CC.

"Sgt. Olson displays the initiative and motivation to address any new responsibilities or tasks he is given," said Cliff Johnson, Buncombe CC superintendent. "He is an outstanding employee and an invaluable asset to the Division of Prisons."

Sgt. Doug Olson reviews a form for possible ease-of-use revisions.

'You want a helmet with that bike?'

The Wheels of Love Committee received a \$750 grant from the Ronald McDonald House Charities, which will enable the purchase of safety helmets to be distributed along with the restored bicycles that Project Christmas, the Marion Moose Family Center, and the Old Fort Ruritan Club give to needy children. Inmates at Marion Minimum Security Unit do the restorations, with 130 bicycles distributed so far. From left, Linda Paquin and Unit Manager Perry Franklin both from Marion MSU, Mary Smith of the McDowell County Health Department, Richelle Bailey from Project Christmas, and Mr. & Mrs. Robert Kelley of Ronald McDonald House Charities.

Supt. **David Hubbard**, right, awards **Robert Trask** the Employee of the Year award.

Sgt. **Gilberto Delgado**, left, receives the Officer of the Year Award from Capt. **Ron Corrado**.

McCain Correctional Hospital Celebrates Employee Appreciation Day

Employee Appreciation Day at McCain Correctional Hospital was held May 25.

Officer of the Year awards were presented to Sgt. **Gilberto Delgado** and Officer **Roman Jacobs**. The Employee of the Year award was presented to **Robert Trask**, programs supervisor for his coordination of the PAWS (Puppies Assisting With Sight) project, dedication to his job, and demonstrated leadership ability. Each honoree received a plaque and a \$25 gift certificate.

Staff enjoyed grilled and barbecued chicken with all the trimmings, prepared by **Floyd Dunn**, training coordinator, and his brother **Mike Dunn**, a chief probation/parole officer with the Division of Community Corrections.

A dessert contest and a baby picture contest were held, and numerous door prizes were given. Also, service awards totaling 400 years of service were given to 31 employees.

The event was sponsored and hosted by **David Hubbard**, hospital administrator, and the facility Management team.

Central Region PERT Teams Have Field Day

The Central Region Prison Emergency Response Team had field day June 17, with about 90 members attending. Lt. **Michael Powell** of Odom CI was named PERT Member of the Year. Competitions were held in a doubleman 5-mile relay and a bowling pin shoot-out. Relay winning team members

were CO **Reginald Jordan** of Tillery CC, Lead CO **Anthony Buffaloe** and Training Specialist II **Patrick Smith**, both of Odom CI; CO **Michael Melvin**, CO **Deborah Staton** and Sgt. **Steve Glover**, all of Fountain CIW; and CO **Terence D. Whitaker**, Food Service Manager **Wiley Phillips**, Assistant Unit Manager **Wendy Sledge** and CO **Reginald Clements**, all of Caledonia CI. The team winning the bowling pin shoot-out was 4th Platoon from Central Prison, Raleigh CCW and NC CIW. Also, all attending were treated to a cookout and enjoyed fellowship. Among those present from the Central Region office was Director **George Currie** and Operations Manager **Cynthia Bostic**.

From the Archives: The Past in Pictures

Warren Cook, assistant superintendent at Gaston CC, acquired this and some other pictures with the passing last year of his uncle, who was a member of this, the Old South Piedmont Area PERT Team. When the photo was taken, the team was working an escape from the old McDowell prison unit, Cook said. He can personally identify some of the officers, but not all of them, and wonders if other Correction employees might recognize any of the team members. Send your identifications to **Correction News** at dgh02@doc.state.nc.us.

Movin' On Up**Promotions in June 2005**

*Name
New job title
Location*

Anthony A. Allen
lead correctional officer
Brown Creek CI

Monica L. Artis
community devel. specialist I
Research & Plan.

Lori A. Belinotti
case analyst
Central Prison

Marcel L. Benjamin
food service manager III
Maury CI

Shirley A. Bennett
lieutenant
Nash CI

Melvin K. Blue
programs supervisor
Central Prison

Everette C. Body
unit manager
Maury CI

Mary P. Bowen
acctg. tech. II
Maury CI

Alvis D. Bowles
lead correctional officer
Randolph CC

Gloria B. Brooks
processing assist. IV
Central Prison

Tammy F. Bryant
community service district coordinator
Duplin County

Denny R. Burrows
lieutenant
Warren CI

Robert D. Calloway
chief probation/parole officer
Judicial Dist. 19A

Diane Champion-Davis
acctg. tech. III
Fiscal

Marion C. Chenetz
medical records assist. IV
Central Prison

Robert J. Civils
correctional officer
Pasquotank CI

Rosemarie R. Clair
nursing (RN) service director I
McCain Hospital

Phyllis T. Comer
office assist. IV
Davidson CC

Jimmy E. Culler
lead correctional officer
Randolph CC

Duncan N. Davis Jr.
assist. supt.-cust./ops. III
Brown Creek CI

Bobby E. Delaatch
lieutenant
Maury CI

Eric T. Dye
unit manager
Alexander CI

James M. Ethridge
sergeant
Polk YI

Tyrone Faison
sergeant
Maury CI

Phillip G. Fore
lead correctional officer
Randolph CC

Gary L. Forehand
sergeant
Maury CI

Robert D. Fountain
lieutenant
Polk YI

Robbin D. Friday
probation/parole officer II
Judicial Dist. 27A

Douglas J. Gardner
administrative officer III
Avery/Mitchell CI

Pamela K. George
food service manager II
NCCIW

Titus R. George
sergeant
Columbus CI

Timothy C. Gilbert
sergeant
Nash CI

John R. Gray
sergeant
Maury CI

Derrell Hammonds Jr.
lead correctional officer
Columbus CI

Gregory Harper
correctional officer trainee
Foothills CI

Bryon T. Harris
sergeant
Nash CI

Debra L. Hawkins
office assist. IV
Judicial Dist. 3A

Phillip E. Henley
lead correctional officer
Randolph CC

Lori W. Hines
community service district coordinator
Guilford County

Lakesha A. Holley
probation/parole officer II
Judicial Dist. 6B

William A. Huffman
unit manager
Alexander CI

Carlton O. Jones
classification coordinator
Prisons Admin.

Stacy C. Jones
probation/parole officer I trainee
Judicial Dist. 2

Larry K. Kanniard Jr.
probation/parole officer II
Judicial Dist. 3A

Kevin T. King
assist. supt.-cust./ops. III
Lanesboro CI

Kevin M. Lassiter
lieutenant
Wake CC

Onda L. Lineberger-Blevins
nurse (RN) lead
Central Prison

Veronica S. Little
sergeant
Southern CI

Donna M. Lumpkin
substance abuse program supervisor
DART-Piedmont

Beverly C. Mayo
sergeant
Fountain CCW

Robert W. Messer Jr.
applic. analyst program specialist
MIS

Michael R. Mills
unit manager
Maury CI

Larry D. Millsaps
Corr. Enterprises supervisor IV
Upholstery Plant

Sherrill K. Moss
sergeant
Caledonia CI

Danny W. Moyer
sergeant
Maury CI

Carolyn C. Newsome
processing assist. IV
Maury CI

Tommy R. Norris Jr.
sergeant
Odum CI

Gwendolyn F. Norville
executive officer
Prisons Admin.

Claudia Oxman
intensive case officer
Judicial Dist. 21

Janice C. Parker
sergeant
Craven CI

Roger K. Parrott
sergeant
Haywood CC

Matthew W. Pennell
inmate discipline hearing officer
Prisons Admin.

Dawn D. Peoples
admin. sec. II
Albemarle CI

Johnny L. Phillips
lieutenant
Maury CI

Walter C. Phipps
sergeant
Pender CI

Howard D. Pierson
assist. unit manager
Marion CI

Alyce C. Pinnell
lieutenant
Warren CI

William R. Price
sergeant
Maury CI

Lawrence A. Radford
sergeant
Maury CI

Marvin C. Ragland
sergeant
Polk YI

Marvin M. Randolph
sergeant
Eastern CI

Camesha L. Richardson
probation/parole officer II
Judicial Dist. 5

Andrew Riddick
sergeant
Duplin CC

Garrett R. Robinson
programs supervisor
Western YI

Larry J. Rogers Jr.
sergeant
Columbus CI

James W. Rowe
unit manager
Eastern CI

Irvin R. Ryan Jr.
captain
NCCIW

Stephanie P. Ryan
diagnostic center director
Polk YI

Robert H. Schultz Jr.
office assist. V
Prisons Admin.

Lisa M. Schwarz
admin. assist. I
Prisons Admin.

Brenda A. Scott
sergeant
Maury CI

Edwin A. Shepherd Jr.
plant maint. supervisor I
Piedmont Region Maintenance Yard

Terry F. Simmons
lieutenant
Maury CI

James Singleton III
sergeant
Maury CI

Julia B. Smith
probation/parole officer II
Judicial Dist. 25B

Robert L. Smith
training special II
NCCIW

Harvey L. Smith Jr.
programs director I
Caledonia CI

Robert Stephenson Jr.
programs supervisor
Central Prison

Vivian F. Taylor
sergeant
Lumberton CI

Delphine Thomas
lieutenant
Scotland CI

Eddie B. Thompson
captain
Johnston CI

David D. Trantham
sergeant
Haywood CC

Charles T. Vandiford
sergeant
Maury CI

Birchie S. Warren
staff psychologist II
Harnett CI

Starla E. Watkins
lead correctional officer
Randolph CC

David C. White
sergeant
Lumberton CI

Chineta Williams
lieutenant
Maury CI

Joseph C. Williams IV
sergeant
Maury CI

Jewel F. Williams
sergeant
Southern CI

Lenora S. Williams
medical records assist. IV
Scotland CI

John K. Woodlock
application analyst program II
MIS

Linwood E. Worrells
sergeant
Maury CI

Michael S. York
lead correctional officer
Randolph CC

Retirements in June 2005

*Name
job title
location
service*

Theophilus G. Barry Jr.
lieutenant
Caswell CC
26.8 years

Luther G. Broadwell
correctional officer
Caswell CC
5 years

Ronnie C. Carter
lieutenant
Caswell CC
25 years

Sandra S. Dover
office assist. III
Judicial District 29
10.4 years

Arnold L. Gregory
assist. supt.-cust./ops.
Harnett CI
34.9 years

Charles L. Kenney Jr.
correctional officer
Harnett CI
9.5 years

Linda J. Knudsen
correctional officer
Union CC
11.3 years

William R. Kurdys
info systems director II
Data Processing
34.8 years

Bobby L. Lockamy
facility maintenance supervisor IV
Harnett CI
28.1 years

Jennifer H. Sehon
applications devel. manager
Data Processing
31.6 years

Charles Walters III
assist. supt.-cust./ops. I
Caswell CC
28.9 years

**June 2005
Death**

Larry D. Raynor
maint. mechanic IV
License Tag Plant
4.4 years

Administration

Michael F. Easley
Governor

Theodis Beck
Secretary of Correction

Pamela Walker
Public Affairs Director